PROPERTIES OF LACTOPRENE EV T. J. DIETZ, W. C. MAST, R. L. DEAN, AND C. H. FISHER Eastern Regional Research Laboratory, U. S. Department of Agriculture, Philadelphia 18, Pa. Milling characteristics and physical properties of a vulcanizable copolymer of 95% ethyl acrylate and 5% chloroethyl vinyl ether (Lactoprene EV) have been investigated. The polymer does not require preliminary breakdown on the mill and, when properly formulated, the stock may be compounded without difficulty. Tensile properties of lactoprene vulcanizates are well above a serviceable minimum, but the cured product exhibits low resilience on the formulations studied. In the field of specialty rubbers, the product possesses two outstanding properties—resistance to oils and to dry heat. In its resistance to organic solvents, Lactoprene EV compares favorably with butadiene-acrylonitrile copolymers. The heat resistance of the vulcanized polymer is markedly superior to that of any of the present diene synthetics. IN recent years the development of synthetic rubbers has progressed along many lines which have produced useful rubberlike polymers of widely divergent properties. As technological requirements became more stringent, the specialty rubbers, whose exceptional properties made them valuable for specific applications, were demanded. A recently developed specialty rubber with new properties is the polyacrylic elastomer. Early work on the development of vulcanizable polyacrylic resins was first reported by Fisher and co-workers in 1944 (1). The generic name "lactoprene" was proposed for acrylic esters copolymerized with small amounts of a polyfunctional monomer. Shortly thereafter it was demonstrated that saturated copolymers of ethyl acrylate and halogen-containing acrylic derivatives could be vulcanized with the aid of suitable curing agents (8). One of these, Lactoprene EV, a copolymer of 95% ethyl acrylate and 5% chloroethyl vinyl ether, has since been studied extensively; the results are reported in this paper. The compounding recipes tested are merely suggestive, and only one loading, 50 parts SRF black, was used. Furthermore, no attempt was made to improve the resilience of the vulcanizates by the addition of plasticizers. These limitations on compounding ingredients were exercised to demonstrate the basic properties of the rubber. Data on compounding and curing characteristics, as well as stress-strain properties of Lactoprene EV, are given. In addition, the effect of solvents, steam, and dry heat are discussed. # COMPOUNDING The milling characteristics of acrylic polymer differ markedly from those of natural rubber and of the butadiene copolymer type of synthetic rubber. The ethyl acrylate polymer bands readily when placed on the compounding mill, and no initial breakdown is required. The crude polymer is plastic even on a cold mill, and there is a strong tendency for the stock to adhere to both rolls until the filler has been incorporated. Furthermore, unless a suitable release agent, such as stearic acid, is included in the compounding formula, the stock adheres to the back roll throughout the process. One or two parts of stearic acid per 100 parts of polymer are usually sufficient to cause the stock to cling to the front roll. Formerly, it was customary in this laboratory to compound the acrylic polymers on a cold mill to reduce the tendency of the stock to adhere to both rolls. In a few cases the data to be presented were obtained with vulcanizates compounded on cold rolls. The effect of milling on the intrinsic viscosity of the raw polymer is shown in Figure 1. A cold, tight 6 × 12 inch laboratory mill complying with requirements of the American Society for Testing Materials (D15-41) was used; samples of the batch Table I. Representative Compounding Formulas for Use With Lacrophene EV | Formula | A | В . | C | |---|----------|-----|------| | Polymer G157
Red lead | 100 | 100 | 100 | | Zinc oxide | ••• | 10 | ••• | | Stearic acid p-Quinone dioxime (GMF) | i | ž | · i | | p-Quinone dioxime (GMF) Tetramethylthiuram monosulfide Triethylenetetramine | ··i | | ···i | | Trimene Base | ···i | 1 | ••• | | Sulfur
SRF black | 50
50 | 50 | 50 | were removed at intervals and dissolved in toluene (0.05 gram of polymer per 100 ml. of solvent). Viscosity measurements were made in a modified Ostwald viscometer at 25° C. (?). As Figure 1 shows, the polymer is exceptionally sensitive to mechanical breakdown when masticated on a cold mill. For this reason the milling procedure was modified so that present laboratory technique on 6×12 inch rolls approximates that recommended by the Rubber Reserve Company for GR-S, except for the following. The preliminary breakdown is omitted, and roll temperature is adjusted between 140° and 160° F. at the beginning. No cooling water is circulated, and the temperature is permitted to drift. When first banded on the warm mill, the polymer tends to split and adhere to both rolls. Addition of filler is begun immediately. Usually the filler is an SRF black to which has been added the stearic acid called for in the formula. By the time half the carbon black-stearic acid mixture has been added, the stock is clinging tightly to the front roll, and a smooth rolling bank is formed. At this point it is customary to make one 3/4 cut from each side holding the stock until the bank disappears. The remainder of the black-stearie acid mixture is added, and again a 3/4 cut is made from each side. Usually when 30 parts of black per 100 of polymer are required, 1 part of stearie acid is sufficient as a release agent. If 50 parts of black are used, 2 parts of stearic acid may be preferred. The vulcanizing agents and other ingredients are quickly added after the incorporation of filler. The stock is cut and lapped so that there are three 2/4 cuts from each side; then the stock is rolled and passed endwise through the mill six times. It is then sheeted to the desired thickness and allowed to cool. The temperature of the stock removed from the mill is of the order of 175° to 185° F. The sheeted stock is comparatively smooth and glossy, and shrinkage is of the order of 33%. The stock adheres firmly to the front roll until the first ³/₄ cuts are made and it is difficult to make these first cuts without momentarily stopping the mill. However, this difficulty may be obviated if the compounder prepares a master batch of the polymer, carbon black, and stearic acid as a leader. Since lactoprene TABLE II. PROCESSING CHARACTERISTICS OF REPRESENTATIVE LACTOPRENE EV COMPOUNDS | Compounding method
Stock number | 70.505 | Roll Mi | | | y Maste | | | | | | | |--|--------------------------|-------------------|-------------------|----------------------|-------------------|----------------------|--|--|--|--|--| | Formula | ES 767
A | ES 768
B | ES 769
C | ES 771 | ES 772 | ES 773 | | | | | | | Cumulative mixing time | • | | | | | | | | | | | | To band Black started Black in Off mill | 0.5
1
10.5
18.5 | 0.5
1
10.5 | 0.5
1
10.5 | 6.5ª
6.5ª
6.5ª | 6.5ª | 6.5°
6.5°
6.5° | | | | | | | Mixing temperature, ° I | | 21 | 17.5 | 17.5 | 22.5 | 14.5 | | | | | | | Front roll, start
Back roll, start
Batch, finish | 150
150
192 | 150
150
194 | 150
150
189 | 150
150
175 | 150
150
175 | 150
150
183 | | | | | | | Plasticity, mm. b
Raw | 8.2 | 8.2 | 8.2 | | | 77 | | | | | | | Compounded | 8.5 | 7.9 | 7.5 | 8.2
7.6 | 8.2
7.4 | 8.2
7.2 | | | | | | | Mill shrinkage, % | 29.2 | 21.8 | 33.3 | 34.4 | 29.2 | 27.1 | | | | | | | a 6 minutes required | or maste | er batch. | | | | | | | | | | b Williams, 5 kg., 10 minutes at 158° F. does not require premastication, it is well suited to compounding in a Banbury mixer. If this is done, the stock remains on the front roll and is released without difficulty. Whenever possible, the authors employ the master batch technique in compounding lactoprene. It is possible to utilize higher temperatures in incorporating the black, and the over-all mixing schedule is shortened. As a consequence, breakdown of the stock appears to be materially reduced. Figure 1. Change of Intrinsic Viscosity of Lactoprene EV with Time of Milling on Cold Rolls The temperature of the Banbury mixer is maintained at 200° to 210° F. merely because the equipment is designed for use with steam at atmospheric pressure. During mixing the actual temperature of the stock rises to 350° F., as measured by a needle type pyrometer. Higher mixing temperatures have not been explored, but it is expected that they can be employed without serious thermal decomposition. Three representative compounds of Lactoprene EV were prepared by the open mill and the master batch procedures suggested above. Test formulas A, B, and C are listed in Table I. Formulas A and C are basically similar except that A includes the accelerator Trimene Base (triethyltrimethylenetriamine) to reduce the curing time. Formula B is a nonsulfur recipe which tends to produce a tight cure. Formula A is considered to be a general purpose recipe; the others are included to show the effect of formulation on specific properties of vulcanizates. Processing characteristics of the three stocks (Table II) are such that the polymer bands readily on the mill and no breakdown is required; thus the incorporation of carbon black may be begun immediately. The time required for milling in the black is somewhat shorter than that required for other synthetic elastomers. Furthermore, the over-all milling time is comparatively short. The temperature of Lactoprene EV stocks tends to run high during compounding. High milling temperatures serve to plasticize the polymer and thus improve processability. Williams plasticity values for these three stocks are also shown in Table II. The plasticity
tests were performed at 70° C. under standard conditions, according to specification D-2 for Government Synthetic Rubbers, July 1, 1946. As determined by a recommended method (5), the mill shrinkage of the stocks tested was of the same order as that obtained on a normal laboratory test batch of GR-S compounded by a standard formula (5). #### CURING Lactoprene EV stocks are slower in curing than the general purpose synthetics, although a satisfactory cure is obtainable in 30 to 120 minutes at 298° F. For commercial applications the | Cure at 298° F. E8 767, E8 771, E8 768, E8 772, E8 2769, E8 773, schedule F 11 | | | | | | Stoc | | RTIES OF L | Stoc | k A | 210 | CKD | Stoc | k C | |--|------------------|----------------------|----------------------|----------------------|----------------------|----------------------|---------------------|-----------------------------|---------------------|----------------|--------------------------|---------------|---------------|-------------| | Tensile Strength, Lb./Sq. In. | 298° F., | ES 767,
schedule | ES 771,
schedule | ES 768. | ES 772,
schedule | E3 769, | ES 773,
schedule | 298° F., | ES 767,
schedule | schedule | ES 768,
schedule
I | | schedule
I | schedule | | 30 | Minutes | 10 | | | | T. | | | | | Break | Set, % | | | | 30 1500 1700 1390 1380 1070 1420 60 11 12 16 12 16 12 16 19 10 1600 1580 1740 1650 1050 1050 1050 1050 1050 1050 105 | | | T | | | | | 20 | 19 | 15 | 9 | | • • • | •:: | | Elongation, % Bashore Rebound, % | 60
90
120 | 1580
1620
1640 | 1740
1870
1890 | 1650
1780
1850 | 1650
1870
1960 | 1070
1190
1280 | 1600
1720 | 60
9 0
120 | 11
12
11 | 18
16
16 | 12
11 | 16
15 | 12
10 | 13
13 | | 30 540 640 410 550 | 180 | • • • | ••• | | | | | | | | Bashore R | ebound, % | | • | | 30 540 640 410 550 860 60 2 1 4 4 1 1 1 1 60 480 550 320 360 820 860 60 2 1 1 4 5 1.5 1 1 1 90 470 560 280 290 700 720 90 2 1 4 5 5 2 1 1 120 440 550 200 230 610 699 120 2 1 4 5 5 2 1 1 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | Elon | 7 | | | | | | 3 | 3.5 | | | | Modulus at 200%, Lb./Sq. In. Compression Setc at 77° F., % | 60
90
120 | 480
470 | · 560
560
550 | 320
260
200 | 360
290
230 | 820
700
610 | 720
699 | 60
90
120 | 2 | i
1
1 | 4
4
4.5 | 4
4.5
5 | 2 | 1
1
1 | | 30 600 460 1300 1190 310 210 120 19.3 | 180 | ••• | | | | | | | | Co | npression S | etc at 77° I | F., % | | | 30 600 460 846 630 190 316 210 120 19.3 13.3 13.3 150 190 740 610 1600 1620 380 280 180 13.3 13.3 120 830 610 1850 1870 430 310 500 410 500 410 180 20.8 20.8 39.5 180 39.5 39.5 180 39.5 180 39.5 39.5 180 39.5 39.5 180 39.5 3 | | | M | odulus at 2 | 200%, Lb./S | q. In. | | | | | | | | | | 120 830 610 1850 1870 430 310 Compression Set s at 158 ° F., % | 60 | 680 | 560 | 1300 | 1190 | 380 | 210
280 | 120 | 19.3 | | · , | ••• | 13.3 | | | Durometer Hardness (30 Seconds) 120 50.8 | | | | | 1870 | | 310
410 | | | Cor | npression S | et° at 158° | F., % | | | 30 51 49 60 55 180 | 180 | ••• | | | | *** | 410 | | 50.8 | | 20.8 | ••• | | ••• | | 60 53 49 69 62 45 42 Compression Set ^c at 300° F., % 90 54 50 74 70 46 45 120 54 50 78 75 48 45 65 86.0 180 49 47 120 88.0 66.6 66.6 | 20 | 61 | | | 55 | | .,. | 180 | ••• | | ••• | | | ••• | | 90 54 50 74 75 48 45 65 86.0 120 54 50 78 75 48 45 65 120 88.0 66.6 180 66.6 | 60 | 53 | 49 | 69 | | | | | | Co | mpression S | etc at 300° | F., % | | | a G. L. July T. compounding on roll mill throughout. | 90
120
180 | 54 | 50 | 78 | 75 | 48
49 | 4.5 | 120 | 88.0 | • • • | ••• | ••• | | • • • | | | a Sche | edule I. con | npounding | on roll mill | throughout | • | | 180 | •••• | • • • | ;··· | | | | curing temperature may be raised to 325° F. for more rapid curing. In some instances the use of more highly accelerated curing recipes is possible (2). If Lactoprene EV stocks are given a prolonged cure, they eventually exhibit reversion of properties in a manner similar to natural rubber. However, the cure required to demonstrate this reversion is 24 hours or more at 298° F., depending upon the vulcanizing agent used. The time required for optimum cure based upon maximum are purposely undercured for practical reasons, such as reducing curing time and improving heat resistance. Undercured vulcanizates exhibit a strong tendency to adhere to the mold, and it is advantageous to employ a mold lubricant whenever possible. Most commercial rubber mold lubricants are unsatisfactory for use with lactoprene. They not only fail to lubricate, but also leave the vulcanizate with a dull surface, which suggests that the mold lubricant is absorbed by the rubber. Carnauba wax is moderately satisfactory as a mold lubricant. Figure 2. Stress-Strain Properties of Three Lactoprene Stocks The curing time in minutes, at 298° F., is indicated on each curve. The specimen tested was a laboratory-prepared aqueous emulsion of the wax in kerosene (0.7% nonvolatile). Somewhat better results were obtained with an industrial finishing wax (Industrial Finish No. 1435, Johnson and Son, Inc.) diluted with distilled water to equivalent concentration. The most satisfactory results were obtained with a lubricant compounded on the following recipe: Wax emulsion (12%), 5 parts; triethylenetetramine, 5 parts; and water, 90 parts. The mold lubricant is used sparingly and does not have any noticeable effect on the properties of the vulcanizate. The triethylenetetramine apparently causes a surface cure of the stock which assists in breaking the bond. Other curing agents for lactoprene, such as Trimene Base, may be substituted for the triethylenetetramine. #### TENSILE PROPERTIES Tensile properties of the three vulcanizates compounded by formulas A, B, and C, respectively, are presented in Table III. Both the open mill and Banbury master batch procedures were used. Tensile tests were conducted according to A.S.T.M. specification D412-41, and compression set according to specification D395-40T, method B. The tensile strengths of Lactoprene EV stocks, in general, are lower than those obtainable for diene synthetic rubbers but are well above a serviceable minimum for many applications. The distensibility and hardness of Lactoprene EV vulcanizates vary with compounding recipe. In all cases the break set is comparatively low. The vulcanizates exhibit delayed elasticity to a high degree, as is evidenced by the rebound data. The compression set results are also of some interest, particularly those obtained at elevated temperatures. Compound B displays lower compression set at 158° F. (70° C.) than do stocks A or C. This is not surprising since stock B is more tightly cured than either A or C. At higher test temperatures (300° F.), the data are partially reversed. Here stocks A and B develop higher compression set than does C. It is likely that vulcanizates A and B are subject to considerable aftervulcanization so that
compressed specimens tend to retain their deformation after release. Figure 2 presents stress-strain curves for the three compounds A, B, and C, before and after aging in an air oven for 72 hours at 300° F. The curves for the unaged vulcanizates are of interest because they differ from those of natural rubber and most synthetic stocks. The unaged vulcanizates appear to yield and flow under stress, as evidenced by the downward concave shape of the latter portion of the curves. However, the curves are misleading on this point because the break set data (Table III) show the permanent deformation of Lactoprene EV vulcanizates to be low. A more plausible interpretation of the stress-strain data recognizes the scission and reforming of secondaryvalence cross links which occur during the deformation of the specimen, as postulated by Tobolsky and co-workers (12). Exposure to heat under the conditions indicated causes stiffening of the vulcanizates. However, formulas A and C produce vulcanizates which are still serviceable after 72 hours of aging at 300° F., whereas formula B tends to cause excessive hardening of a similarly aged vulcanizate (Figure 2B). # SOLVENT RESISTANCE The molecular structure of acrylic polymers is sufficiently polar to suggest that a vulcanizate such as Lactoprene EV might possess superior resistance to some organic solvents. Experiment demonstrated that the Figure 3. Equilibrium Volume Increase of Lactoprene EV in Mixtures of Toluene and Heptane at 77° F. polymer has extraordinary resistance to aliphatic hydrocarbons. Tests on the solvent resistance of Lactoprene EV were conducted according to A.S.T.M. method A, designation D471-43T. Results obtained on three lactoprene stocks (Table IV) are compared with similar measurements on Hycar OR-15. Perbunan 26, and Perbunan 18 vulcanizates in Table V. The Hycar and Perbunan test slabs were optimum cures, but the Lactoprene EV specimens were undercured. As indicated earlier in this paper, lactoprene stocks cure slowly so that optimum cure (maximum modulus) may be 24 hours or more at 298° F. Four swelling media were used-namely, reference fuels SR-6 and SR-10, Circo light process oil, and steam. Specimens immersed in SR-6, SR-10, and Circo oil were maintained at 77° F. for 168 hours; those exposed to steam were held at 212° F. for the same period. Physical tests were conducted at 77° F. and 50% relative humidity. With one exception the swollen volume figures are equilibrium values; Lactoprene EV samples immersed in steam continued to swell beyond the test period. The volume increase of each of the lactoprene vulcanizates is greater than that of the Hycar OR-15 and slightly less than that of the Perbunan 26 stock in the two reference fuels. SR-6 and SR-10. The tensile properties of the lactoprene stocks suffered a greater percentage reduction in SR-6 than did those of the controls. The swelling of Lactoprene EV in aromatic hydrocarbons is appreciable, but it may be reduced through the use of increased loading and plasticizers. Swelling in SR-10 and Circo light process oil, on the other hand, is negligible; Lacto- TABLE IV. FORMULAS FOR THREE LACTOPRENE STOCKS | Formula | ES 778 | ES 779 | ES 780 | Hycar
OR-15°,
1275-
HCR-138 | Perbu-
nan 26 ^b ,
8925-1 | Perbu-
nan 18 ⁸
8925-2 | |---|-----------------|---------------------|--------------|--------------------------------------|---|---| | Polymer
Zinc oxide
Red lead
Stearic acid | 100

1 | 109
5
10
3 | 100

i | 100
5
1 | 100
5
 | 100
5
 | | Dibutyl phthalate
Coumarone-indene resin
(m.p. 20-30° C.)
SRF black
Sulfur |
50
2 |
50 |
50
2 | 10
10
65
1.5 | 75
1.5 | 75
1.5 | | Tetramethylthiuram mono-
sulfide
p-Quinone dioxime
Diphenylguanidine
Bensothiasyl disulfide | 1 | | 1 | 0.2
1.5 | :::
'i' | i | | Triethylenetetramine Trimene Base Curing time, min. Curing temperature, ° F. | i
120
298 | 1
120
298 | 126
298 | 45
310 | 60
287 | 60
287 | Cured A.S.T.M. test slabs supplied by Hycar Chemical Company. Cured A.S.T.M. test slabs supplied by Esso Laboratories. | TABLE V. EFFECT OF STANDARD MEDIA ON PIPE Pacture Pactur | FFECT OF **Expure an 26, 157 100 100 127 2980 1157 2110 2280 2110 2280 2110 2280 2110 2280 2280 2380 2180 28 | FFECT OF **Expure an 26, 157 100 100 127 2980 1157 2110 220 230 230 280 220 220 230 280 28 | FFECT OF **Expure an 26, 157 100 100 127 2980 1157 2110 220 230 230 280 220 220 230 280 28 | ###################################### | Table Tabl | Terest of Standard Medita on Physical Properties of Lactopherie EV Vulcanizates **Expect of Standard Medita on Physical Properties of Lactopheric Fuel SR-10 at 77° F.*— **Character EV Vulcanizates **Character Fuel SR-10 at 77° F.*— **Character Fuel SR-10 at 77° F.*— **Character EV Culcanizates **Character Fuel SR-10 at 77° F.*— **Character EV Culcanizates Culcanizat | Terest of Standard Medita on Physical Properties of Lactopherie EV Vulcanizates **Expect of Standard Medita on Physical Properties of Lactopheric Fuel SR-10 at 77° F.*— **Character EV Vulcanizates **Character Fuel SR-10 at 77° F.*— **Character Fuel SR-10 at 77° F.*— **Character EV Culcanizates **Character Fuel SR-10 at 77° F.*— **Character EV Culcanizates Culcanizat | Character of Standard Medical Process Colored Light Process Oil at 77° F. — Steam a standard EV VUICANIZATES Steam a standard EV VIICANIZATES Steam a standard EV | |--
--|---|--|--
--|--|--|--| | FFECT OF **Expure an 26, 157 100 100 127 2980 1157 2110 220 230 230 280 220 220 230 280 28 | FFECT OF **Expure an 26, 157 100 100 127 2980 1157 2110 220 230 230 280 220 220 230 280 28 | FFECT OF **Expure an 26, 157 100 100 127 2980 1157 2110 220 230 230 280 220 220 230 280 28 | FFECT OF **Expure an 26, 157 100 100 127 2980 1157 2110 220 230 230 280 220 220 230 280 28 | ###################################### | Table Tabl | Terest of Standard Medita on Physical Properties of Lactopherie EV Vulcanizates **Expect of Standard Medita on Physical Properties of Lactopheric Fuel SR-10 at 77° F.*— **Character EV Vulcanizates **Character Fuel SR-10 at 77° F.*— **Character Fuel SR-10 at 77° F.*— **Character EV Culcanizates **Character Fuel SR-10 at 77° F.*— **Character EV Culcanizates Culcanizat | Terest of Standard Medita on Physical Properties of Lactopherie EV Vulcanizates **Expect of Standard Medita on Physical Properties of Lactopheric Fuel SR-10 at 77° F.*— **Character EV Vulcanizates **Character Fuel SR-10 at 77° F.*— **Character Fuel SR-10 at 77° F.*— **Character EV Culcanizates **Character Fuel SR-10 at 77°
F.*— **Character EV Culcanizates Culcanizat | Charles Char | | FFECT OF **Expure an 26, 157 100 100 127 2980 1157 2110 220 230 230 280 220 220 230 280 28 | FFECT OF **Expure an 26, 157 100 100 127 2980 1157 2110 220 230 230 280 220 220 230 280 28 | FFECT OF **Expure an 26, 157 100 100 127 2980 1157 2110 220 230 230 280 220 220 230 280 28 | FFECT OF **Expure an 26, 157 100 100 127 2980 1157 2110 220 230 230 280 220 220 230 280 28 | FFECT OF **Expure an 26, 157 100 100 127 2980 1157 2110 220 230 230 280 220 220 230 280 28 | Table Tabl | Terest of Standard Medita on Physical Properties of Lactopherie EV Vulcanizates **Expect of Standard Medita on Physical Properties of Lactopheric Fuel SR-10 at 77° F.*— **Character EV Vulcanizates **Character Fuel SR-10 at 77° F.*— **Character Fuel SR-10 at 77° F.*— **Character EV Culcanizates **Character Fuel SR-10 at 77° F.*— **Character EV Culcanizates Culcanizat | Terest of Standard Medita on Physical Properties of Lactopherie EV Vulcanizates **Expect of Standard Medita on Physical Properties of Lactopheric Fuel SR-10 at 77° F.*— **Character EV Vulcanizates **Character Fuel SR-10 at 77° F.*— **Character Fuel SR-10 at 77° F.*— **Character EV Culcanizates **Character Fuel SR-10 at 77° F.*— **Character EV Culcanizates Culcanizat | Charles Char | | | | | | | Standard Medical On Physical Properties of Lactoropherics EV Vulcanizates Estimates | Standard Medical Presentation of Physical Properties of Lacropheron EV Villarians Percentage | Standard Medical Presentation of Physical Properties of Lacropheron EV Villarians Percentage | Charles Made Macrical Properties Charles Cha | | RD MEDIA ON PI trence Fuel SR-10 at parene EV SS 779 ES 779 102 102 102 102 103 104 105 106 106 107 107 107 107 107 107 | HED MEDIA ON PHYSICAL Trence Fuel SR-10 at 77° F.*— Hyari Physical By 1275 E8779 E8779 E8779 E8779 1000 102 103 1000 103 100 1000 10420 22460 210 730 450 210 700 4110 210 700 4110 210 700 4110 210 700 105 210 700 410 210 700 410 210 700 410 210 700 410 210 700 410 210 700 410 210 700 410 210 700 410 210 700 410 210 700 410 210 700 410 210 700 410 210 700 410 | NEDIA ON PHYSICAL PROPERTY Pr | Name | Part | 100
100
100
100
100
100
100
100
100
100 | Lactopr
ES 778 ES 778
100 100
200 144
192 144
1770 237
440 122
560 107
560 107
561 8
150 8
51 8
51 8
51 8
51 8 | Lactopr
ES 778 ES 778
100 100
200 144
192 144
1770 237
440 122
560 107
560 107
561 8
150 8
51 8
51 8
51 8
51 8 | ES 778 ES 779 ES 780 1276 | | SR-10 at 1 at 2 | A ON PHYSICAL BY E. C. B. C. | SB-10 at 77° F. ——————————————————————————————————— | SR-10 at 77° F. — — — — — — — — — — — — — — — — — — | SR-10 at 77° F. ——————————————————————————————————— | 100
100
100
100
100
100
100
100
100
100 | Lactopr
ES 778 ES 778
100 100
200 144
192 144
1770 237
440 122
560 107
560 107
561 8
150 8
51 8
51 8
51 8
51 8 | Lactopr
ES 778 ES 778
100 100
200 144
192 144
1770 237
440 122
560 107
560 107
561 8
150 8
51 8
51 8
51 8
51 8 | ES 778 ES 779 ES 780 1276 | | | Trical Tr | Trical Property 77° F. 17° F. 17° F. 18° 15. 18° 15. 100 100 114 100 114 100 114 100 114 100 114 100 114 100 114 100 114 100 114 100 114 100 114 100 114 100 114 100 115 116 116 116 116 117 117 117 | Trical Properities Of L. 77° F.* 17° F.* 18.15. Parbu- 18.15. Parbu- 18.15. Parbu- 19.0 100 1100 1100 1100 1100 1100 1100 1 | Trical Properities of Lacroprens Properities (Natural Properities) 17° F. 17° F. 18° | 100
100
100
100
100
100
100
100
100
100 | Lactopr
ES 778 ES 778
100 100
200 144
192 144
1770 237
440 122
560 107
560 107
561 8
150 8
51 8
51 8
51 8
51 8 | Lactopr
ES 778 ES 778
100 100
200 144
192 144
1770 237
440 122
560 107
560 107
561 8
150 8
51 8
51 8
51 8
51 8 | ES 778 ES 779 ES 780 1276 | | PROPERTIES OF LACTOPRENE EV V Table 1 | Greo Light Process Oil at Circo Light Process Oil at Lactoprente EV ST78 ES 779 ES 779 HOLE 1100 100 100 100 100 100 100 100 100 1 | ACTOPRENE EV V. Light Process Oil at Process Oil at Chapter EV Chapter ES 750 HCit Chapter ES 750 HCit Chapter ES 750 150 100 100 100 100 100 100 100 100 1 | NE EV V. O.B. O.B. O.B. O.B. O.B. O.B. O.B. | | 100
100
100
100
100
100
100
100
100
100 | Lactopr
ES 778 ES 778
100 100
200 144
192 144
1770 237
440 122
560 107
560 107
561 8
150 8
51 8
51 8
51 8
51 8 | Lactopr
ES 778 ES 778
100 100
200 144
192 144
1770 237
440 122
560 107
560 107
561 8
150 8
51 8
51 8
51 8
51 8 | ES 778 ES 779 ES 780 1276.
1276. | | PROFEETIES OF LACTOPRENE EV VUICANIZATION Consists of a profession profes | Circo Light Process Oil at 77° F.4 — Circo Light Process Oil at 77° F.4 — Hydra Lig | ACTOPRENE EV VILCANIZATI Light Process Oil at 77° F.4 — CHALL 18 February P.7° | NE EV VULCANIZATI 1888 Oil at 77° F.4 CR-15, nan 11 780 HCR-138 8925- 100 1100 10 | 77° F. 4
17° F. 4
11° | | 107 107 100 100 100 100 100 100 100 100 | 107 107 100 100 100 100 100 100 100 100 | Stan at 212° F. Hyar Troprene EV 1276-15. ES 779 ES 780 HCR-138 1100 146 1100 12370 1520 2550 1270 650 1500 500 1500 840 84 45 65 83 43 65 65 65 65 65 65 65 65 65 65 65 65 65 | | Steam at 212 Lactoprene EV ES 778 ES 779 ES 780 100 100 100 100 146 194 192 143 185 1770 2370 1520 440 1220 430 560 1070 490 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 150 150 175 190 6.5 | Steam at 212 Lactoprene EV ES 778 ES 779 ES 780 100 100 100 100 146 194 192 143 185 1770 2370 1520 440 1220 430 560 1070 490 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 150 150 175 190 6.5 | Steam at 212 Lactoprene EV ES 778 ES 779 ES 780 100 100 100 100 146 194 192 143 185 1770 2370 1520 440 1220 430 560 1070 490 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 150 150 175 190 6.5 | Steam at 212 Lactoprene EV ES 778 ES 779 ES 780 100 100 100 100 146 194 192 143 185 1770 2370 1520 440 1220 430 560 1070 490 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 150 150 175 190 6.5 | Steam at 212 Lactoprene EV ES 778 ES 779 ES 780 100 100 100 200 146 194 192 143 185 1770 2370 1520 440 1220 430 560 1070 490 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 80 150 150 150 150 175 190 6.5 | at 212
3.780
0.00
0.5
0.5
0.5
0.5
0.5
5.0 | 1275-
1275-
1275-
1275-
1100
110
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
110 | | | Stanco Distributors. Figure 4. Volume Increase of Lactoprene EV in Normal Alcohols prene EV compares favorably in volume increase and retention of physical properties with the Hycar and Perbunan stocks. The effect of steam on dimensional stability and physical properties of lactoprene vulcanizates is also shown in Table V. Improvement in steam and water resistance may be expected from the use of plasticizers or metal oxide loading; experiments are still in progress and results are not available at this time. A.S.T.M. method B, designation D471-43T, was also used for a simplified evaluation of solvent resistance. Essentially, this method consists in measuring the extension of $100 \times 1.6 \times 1.9$ mm. specimens immersed in the test solvent for 3 days. The volume increase, ΔV , is expressed as function of change in length, ΔL (2). Using this method, the swelling of several oil-resistant synthetic rubbers in standard reference fluids was measured, and the results are shown in Table VI. The heptane and toluene-hep- TABLE VI. COMPARISON OF PERCENTAGE INCREASE IN VOLUME OF REPRESENTATIVE SYNTHETIC RUBBERS WITH LACTOPRENE EV AFTER 3 DAYS' IMMERSION AT ROOM TEMPERATURE | Sample | Circo
Light
Process
Oil | 8R-10 | SR-6 | Heptane | 50% Heptane,
50% Toluene,
by Vol. | |--|----------------------------------|--------------------------------------|---|--|--| | Thiokol 8T Thiokol FA Neoprene 1109N-85 Perbunan 26, 8925-1 Perbunan 18, 8925-2 Hycar OR-15, 1275HCR-12 Hycar OR-25, 1275HCR-12 Lantoprene EV 2081 60/50 | 80 | 0
19
12
21
0
3
1.5 | 12
11
110
52
82
17
28
37 | 3
21
12
22
1.5
6.1
1.5 | 17
19
140
68
105
26
44
42 | ^a Method of Garvey (\$), designation D471-43T, method B, b After immersion in Circo light process oil for 3 days at 212° F., the volume increase was 3%. Table VII. Volume Increase of Lactoprene EV, G-157 (2169), Immersed for 72 Hours at 77° F. in Various Hydrocarbons | Solvent | Volume
Increase, % | Solvent | Volume
Increase, % |
---|---------------------------------|---|--------------------------------------| | Skellysolve B
Skellysolve C
Skellysolve F
Skellysolve L
Hexane
Heptane | 7.6
6.1
6.1
8.0
4.5 | Benzene
Toluene
Ethylbenzene
Diisopropylbenzene
Triisopropylbenzene | 413.1
333.1
287.0
24.2
0 | tane mixtures are included as checks on the SR-10 and SR-6, respectively. The Lactoprene EV stock (2081) used in this test was compounded and cured as follows: Lactoprene EV, G-157, 100; litharge, 8; accelerator 808, 3; and SRF black, 50; cured, 60 minutes at 298° F. The results show that Lactoprene EV compares favorably in dimensional stability with the other oil-resistant rubbers tested. The neoprene sample was a laboratory composition and does not necessarily represent a commercial product. The system toluene-heptane was investigated more fully, and the results are shown in Figure 3. Compounding and curing data on the test specimens (ES 778) are given in Tables IV and V. The marked effect of aromatic hydrocarbons on the type of acrylic polymer described is obvious. Perhaps it is of interest that the logarithm of volume increase vs. concentration by weight of toluene in the toluene-heptane mixture yields a straight-line plot. All points, with the possible exception of the lowest, are equilibrium values. Additional data on the swelling of Lactoprene EV in various hydrocarbons are shown in Table VII. As expected, the volume increase in aromatic hydrocarbons is large, and that in the paraffinic hydrocarbons is exceptionally small. The benzene, toluene, ethylbenzene, isopropylbenzene series is of some interest. In the pres- ence of sufficiently bulky side groups the swelling effect of the aromatic nucleus is completely lost. The swelling of Lactoprene EV for 3 days at 77° F. in various alcohols is shown in Figure 4 and Table VIII. In the normal alcohol series the swelling is inversely related to the number of carbon atoms, ending with n-decanol which produces no apparent effect. Branched-chain alcohols cause greater swelling, as shown with 4-, 6-, and 8-carbon alcohols (Table VIII). Cellosolves and Carbitol also cause marked swelling of the vulcanizate. ## HEAT RESISTANCE The stability of Lactoprene EV vulcanizates in the presence of dry heat is outstanding in comparison with that of natural rubber and the butadiene copolymer type of synthetic rubber. Except for Butyl rubber, the susceptibility of the diene synthetics to heat aging is believed to be related to their unsaturation. This Figure 6. Effect of Aging in Air at 300° F. on Hardness and Weight of Lactoprene EV, FS 771 has been demonstrated, for example, on heat-resistant stocks based on a 50-50 mixture of Hycar OR-15 and Perbunan (9), on GR-S compounds (3, 6, 11), on Butyl rubber (4), and others. In a recent report on the relaxation of synthetic rubbers (10) at elevated temperatures, Mesrobian and Tobolsky postulated that the presence of double bonds or methyl groups in the polymer chain tends to favor degradation. They reported that ester groups in the polymer chain, on the other hand, appear to be responsible for improved heat resistance. Data on the heat resistance of lactoprene vulcanizates gathered in this laboratory do not contradict this view. Table IX shows heat aging results on a number of lactoprene compounds aged for 72 hours at 300° F. in a mechanical convection oven with the ports open. All stocks in this group were compounded on a cold mill and cured for 120 minutes at 312° F. prior to aging. The aged tensile data are reported in preference to the unaged properties because they are more representative of the various compounds. The change in each of the properties listed which occurs as a result of heat aging is given in per cent, plus or minus. Test results are arranged in order of ascending Table VIII. Volume Increase of Lactoprene EV, G-157 (2169) Immersed for 72 Hours at 77° F. in Various Alcohols | Solvent | Volume
Increase, % | Solvent | Volume
Increase, % | |--------------------|-----------------------|-----------------------|-----------------------| | Methanol | 88.4 | n-Octyl alcohol | 3.0 | | Ethanol | 40.5 | Capryl alcohol | 12.5 | | n-Propyl alcohol | 38.6 | n-Decanol | 0 | | n-Butyl alcohol | 24.2 | β-Chloroallyl alcohol | 553.9 | | Isobutyl alcohol | 33.1 | 1,4-Dioxane | 417.8 | | tert-Butyl alcohol | 72.8 | Methyl Cellosolve | 230.8 | | n-Amyl alcohol | 20.8 | Ethyl Cellosolve | 272.4 | | 2-Methyl-1-pentano | 72.8 | Isopropyl Cellosolve | 137.9 | | n-Hexanol | 14.1 | Butyl Cellosolve | 81.6 | | Cyclohexanol | 10.8 | Phenyl Cellosolve | 333.1 | TABLE IX. TENSILE PROPERTIES, AND PERCENTAGE CHANGE OF EACH, FOR LACTOPRENE EV COMPOUNDS AFTER AGING FOR 72 HOURS AT 300° F. | 2110000 |
• | | | Hour | IS AT 300 |)° F. | 100 | | | | | | |---------|--------------|----------------|------------|------------|-----------|----------|-----------|----------|----------|----------|------|---| | | The compound | ls are arrange | ed in orde | er of asce | nding per | cent cha | nge of mo | dulus at | 300% elo | ngation) | | | | |
 | | 2134 | 2141 | 2101 | 2107 | 2148 | 2087 | 2132 | 2073 | 2147 | : | | | C | ne comp | ounds an | Ballange | | 77.777 | • | | | | | | ~ | 0001 | 2098 | |---|-----------------|-----------------|------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|--------------| | Stock No. | 2152 | 2131 | 2094 | 2155
100 | 2134
100 | 2141
100 | 2101
100 | 2107
100 | 2148
100 | 2087
100 | 2132
100 | 2073
100 | 2147
100
2 | 2091
100 | 100 | | Polymer | 100 | 100 | 100 | 100 | 100 | 102 | ī | 1 | 2 | 1 | 2 | 2 | 30 | 30 | 30 | | Sulfur | 2 | 2 | 30 | - | | | 30 | 30 | | 30 | • • • • | 30 | | | | | Furnex | • • • • | •== | | 30 | 30 | 30 | | • • • | 30 | | 30 | 30 | • • • • | • • • | • • • | | Kosmos 40 | 30 | 30 | ••• | | | | | ••• | | ••• | • • • | • • • | ••• | ••• | • • • | | Tepidone | 1 | ••• | • • • • | • • • | . • • • | | | • • • | | • • • | • • • • , | • • • • | • • • • | • • • | • • • • | | Butasan | | 1 | • • • | | • • • | ••• | • 2 | 2 | | 2 | • • • | 1 | | • • • • | | | Monex | • • • | • • • | 2 | • • • • | • • • • | | | | | | • • • | • • • | • • • | ••• | • • • • | | Activex | | • • • | • • • | 1 | • • • • | • • • • | ••• | | | | | • • • | • • • | • • • | | | Belenac | | | • • • | • • • | | • • • • | ••• | | 1 | | | • • • | • • • | • • • | • • • | | Pipsolene | | • • • | • • • | | • • • | | · · i | | | | | | • • • | • • • • | • • • | | Iron resinate | | | | • • • | • • • | • • • | | • • • • • | ••• | | | • • • | | • • • • | • • • | | Cobalt resinate | | | | • • • | • • • • | | • • • | • | | 1 | | | | • • • | • • • | | Iron oxide | | | | ••• | | • • • | ••• | • • • • | | | 1 | | • • • | • • • • | • • • | | R-2 crystals | | | | • • • | | • • • | ••• | ••• | • • • | | | | • • • | 2 | е | | Tuads | | | | | | • • • • | • • • | | •••• | • • • | | | | • • • | 0 | | Vultac No. 3 | | ••• | | | • • • • | • • • | ••• | | ••• | • • • • | | | | | 1070 | | Tensile strength Aged, lb/sq. in. | 950 | 850
41 | 920
39 | 1270
-21 | 1250
18 | 1360 | 880
-32 | 1140
-10 | 1790
+7 | 1030
25 | 1660
+14 | 1730
+5 | 1360
-8 | 1310
-8 | 1370
- 2 | | Change, %
Elongation
Aged, % | -45
599 | 610 | 490
-22 | 580
-3 | 440
-24 | 420 | 310
-33 | 370
-21 | 380
-12 | 370
-31 | 300
-14 | 440
28 | 430
-31 | 390
38 | 340
37 | | Change, % Modulus at 300% Aged, lb,/sq. in. | +4
400 | +11
320 | 390
-22 | 530 | 600
+3 | 890
+2 | 870
+22 | 810
+31 | 1400
+31 | 780
+32 | 1680
+37 | 1040
+65 | 790
+88 | 880
+110 | 1256
+131 | | Change, % Hardness Aged Change, % | -41
44
-2 | -26
44
-2 | 39
-11 | 52
+16 | 50
+9 | 49
-2 | 50
+4 | 48
0 | 51
0 | 50
+6 | 58
+16 | 50
+11 | +13 | +16 | 64
+33 | percentage change of modulus at 300% elongation. Thus, specimens on the left-hand side of the table whose change in modulus is negative exhibit other signs of reversion such as reduction in tensile strength and hardness. Conversely, those on the right, which develop a higher modulus on aging, exhibit stiffening and shortening. In most of these tests only one aging period of 72 hours at 300° F. was employed. However, in the case of stocks 2147 and 2148 longer aging periods were used to investigate the trend of tensile properties. The per cent retention of tensile strength, ultimate elongation, and modulus at 300% elongation, are plotted against time of aging for stock 2147 in Figure 5A. The tensile strength falls off slowly with time, whereas elongation decreases rapidly to a minimum and then rises again. Similarly, the modulus rises rapidly to a maximum and then falls off consistent with the reversion of tensile strength. Discussion is facilitated by dividing Figure 5A into two portions by the dotted line, x-x'. For aging periods which fall to the left of this dividing line, the tensile properties of the vulcanizate are substantially unimpaired. To the right of the dividing line, however, the stock undergoes serious thermal decomposition. Except for rapid-curing stocks containing a large excess of free vulcanizing agent, lactoprene vulcanizates, in general, behave similarly to stock No. 2147 with respect to heat resistance. Consider a stock which is lower in per cent change of modulus (Table IX)—for example, stock No. 2148. Data are plotted in Figure 5B for this vulcanizate. Objectionable deterioration begins after 150 hours of aging at 300° F., whereas stock No. 2147 exhibits useful properties after 300 hours at the same
temperature. Thus, for a given aging period the sign of the per cent change of modulus indicates whether the stock is undergoing reversion—that is, whether the aging period selected terminates to the right or left of x-x'. For example, stock No. 2141 (Table IX) appears at first glance to be practically unchanged as a result of 72 hours of aging at 300° F. Without additional data one might anticipate that the durable life of this stock at 300° F. would be much longer than 72 hours. Actually this specimen has about reached the limit of its durable life, and 72-hour aging corresponds to the intersection of elongation and modulus curves in the neighborhood of x-x'. The opposite condition is one in which the stock has been compounded on a suitable formula to give a tight cure. An example of this type of compound is vulcanizate ES 772, whose stress- strain characteristics are shown in Figure 2B. Presumably, free curing agent is present in the unaged vulcanizate so that curing continues during the heat aging period. This continuation of cure results in a stiff vulcanizate of high tensile strength and modulus and of low elongation. Furthermore, the cured stock shows no signs of reversion when aged for periods as long as 840 hours at 300° F. In this case conditions of cure are exaggerated to the extent that the tensile strength and elongation curves (on a plot of the type of Figure 5A) are permanently divergent, and for extreme periods of aging the stock is likely to become brittle. Thus it is possible, through the proper selection of compounding formulas, to produce a vulcanizate which will exhibit reversion early in the aging period or resist this reversion indefinitely. As might be expected, heat resistant stocks of practical utility fall somewhere between these two limits. The most heat resistant stock studied was ES 771 (Table III). Figure 5C summarizes retention of tensile properties, in per cent, against hours of exposure at 300° F. The effect of heat on Durometer hardness and specimen weight is shown in Figure 6. The Aeronautical Material Specification 3201 B for dry heat-resistant rubber requires that an acceptable stock retain 40% of its original tensile strength, 30% of its original clongation, and increase in Durometer hardness by not more than 20 points after 70 hours of exposure in air at 300° F. Stock ES 771 meets these requirements after more than 700 hours of aging at the specified temperature. ## SUMMARY The polyacrylic rubber Lactoprene EV possesses certain outstanding properties which recommend its use for many special applications. The resistance of vulcanized Lactoprene EV to swelling by lubricating oils and other aliphatic hydrocarbons is exceptionally good. However, the vulcanizate is susceptible to swelling by aromatic hydrocarbons, alcohols, and water. The compounding formulas used in these evaluations were purposely simplified to demonstrate the inherent properties of the vulcanized elastomer. It is anticipated that deficiencies in solvent resistance may be overcome by the use of specific formulations. Perhaps the most striking property is the extreme resistance of the vulcanizate to dry heat. It is noteworthy that the development of maximum heat resistance in lactoprene stocks is, to a large degree, dependent upon suitable compounding ingredients. ## ACKNOWLEDGMENT The authors are indebted to the B. F. Goodrich Company for technical assistance in preparing the pilot plant charges of Lactoprene EV. The assistance of W. E. Palm of this laboratory is gratefully acknowledged. The authors also thank the following companies for test specimens of oil-resistant synthetic rubbers: Esso Laboratories of Standard Oil Development Company, E. I. du Pont de Nemours & Company, Inc., Hycar Chemical Company, and Thiokol Corporation. ## LITERATURE CITED - (1) Fisher, C. H., Mast, W. C., Rehberg, C. E., and Smith, Lee T., IND. ENG. CHEM., 36, 1032-5 (1944). (2) Garvey, B. S., Jr., ASTM Bull. 109, 19 (1941). - (3) Harrison, S. R., and Cole, O. D., Ind. Eng. CHEM., 36, 702-7 (1944). - (4) Haworth, J. P., and Baldwin, F. P., Ibid., 34, 1301-8 (1942). (5) Labbe, B. G., and Schade, J. W., Rubber Reserve Co., Tech. Rept. RRC No. SP-T-24 (April 3, 1945). - (6) Massie, G. M., and Warner, A. E., IND. Eng. CHEM., 36, 720-4 (1944). - (1944). (7) Mast, W. C., Dietz, T. J., and Fisher, C. H., India Rubber World, 13, 223-8, 235 (1945). (8) Mast, W. C., Rehberg, C. E., Dietz, T. J., and Fisher, C. H., IND. ENG. CHEM., 36, 1022-7 (1944). (9) McCarthy, G. D., et al., ASTM Bull. 132, 33-7 (1945). (10) Mesrobian, R. B., and Tobolsky, A. V., Div. of Paint, Varnish, and Plastics Chamistry, A.C.S. Masting, Atlantic City, N.V. - and Plastics Chemistry, A.C.S. Meeting, Atlantic City, N. J., 1946. - (11) Shelton, J. R., and Winn, H., IND. ENG. CHEM., 36, 728-30 (1944). - (12) Tobolsky, A. V., Prettyman, I. B., and Dillon, J. H., J. Applied Phys., 15, 380 (1944).